
ThanatopsisThanatopsisThanatopsisThanatopsis
ThantosThantos (Greek) = Death(Greek) = Death
OpsisOpsis (Greek) = Seeing(Greek) = Seeing

ThanatopsisThanatopsis = Looking at death = Looking at death –– a way of viewing ita way of viewing it

By William Cullen BryantBy William Cullen Bryant
PPT by GuidorizziPPT by Guidorizzi

Romanticism + Thanatopsis
•• Draws moral lessons from nature Draws moral lessons from nature

(popular at the time)(popular at the time)
•• Bryant Bryant –– speaking of Naturespeaking of Nature
•• Reverence for Nature is an element ofReverence for Nature is an element ofReverence for Nature is an element of Reverence for Nature is an element of

RomanticismRomanticism

Who is “she”?Who is “she”?
To him who in the love of Nature holds
Communion with her visible forms, she speaks

Who is she ?Who is she ?

Communion with her visible forms, she speaks
A various language; for his gayer hours
She has a voice of gladness, and a smileg
And eloquence of beauty, and she glides 5
Into his darker musings, with a mild What type of What type of

figurativefigurativeAnd healing sympathy, that steals away
Their sharpness, ere he is aware. When thoughts

figurative figurative
language is language is
being used?being used?

Who is speaking?Who is speaking?
gg

Who is “she”?Who is “she”?
To him who in the love of Nature holds
Communion with her visible forms, she speaks

Who is she ?Who is she ?

NatureNature
Communion with her visible forms, she speaks
A various language; for his gayer hours
She has a voice of gladness, and a smileg
And eloquence of beauty, and she glides 5
Into his darker musings, with a mild What type of What type of

figurativefigurativeAnd healing sympathy, that steals away
Their sharpness, ere he is aware. When thoughts

figurative figurative
language is language is
being used?being used?

Who is speaking?Who is speaking?

Narrator/SpeakerNarrator/Speaker

gg

PersonificationPersonification
Narrator/SpeakerNarrator/Speaker

Last bitter hour?Last bitter hour?

Their sharpness, ere he is aware. When thoughts
Of the last bitter hour come like a blight ??????

Blight = Impair, destroy

?????? Of the last bitter hour come like a blight
Over thy spirit, and sad images 10
Of the stern agony, and shroud, and pall, What do What do

Cover for dead
person and coffin

g y p
And breathless darkness, and the narrow house,
Make thee to shudder, and grow sick at heart;—

these these
images images

Go forth under the open sky, and list
To Nature's teachings, while from all around— 15
E th d h t d th d th f i

refer to?refer to?

Wh i h ?Wh i h ?Earth and her waters, and the depths of air— What is the tone?What is the tone?
What does the speaker suggest we do What does the speaker suggest we do
when we have these thoughts?when we have these thoughts?when we have these thoughts?when we have these thoughts?

Last bitter hour? Last bitter hour? Final hour of lifeFinal hour of life
ll

Their sharpness, ere he is aware. When thoughts
Of the last bitter hour come like a blight

Blight = Impair, destroy

ta
lly

 Il
l

ta
lly

 Il
l

CoffinCoffinOf the last bitter hour come like a blight
Over thy spirit, and sad images 10
Of the stern agony, and shroud, and pall, What do What do M

or
t

M
or

t

Cover for dead
person and coffin

g y p
And breathless darkness, and the narrow house,
Make thee to shudder, and grow sick at heart;—

these images these images
refer to? refer to?
Death is a Death is a

Go forth under the open sky, and list
To Nature's teachings, while from all around— 15
E th d h t d th d th f i

sickening sickening
thoughtthought

What is the tone? What is the tone? Earth and her waters, and the depths of air—
Sad and somberSad and somber

What does the speaker suggest we do What does the speaker suggest we do
when we have these thoughts?when we have these thoughts? GoGowhen we have these thoughts? when we have these thoughts? Go Go
outdoors and listen to Nature’s teachingsoutdoors and listen to Nature’s teachings

Change in narrationChange in narration——who is speaking?who is speaking?

Comes a still voice—Yet a few days, and thee
The all-beholding sun shall see no more

What type of What type of
figurative figurative
language islanguage isThe all beholding sun shall see no more

In all his course; nor yet in the cold ground,
Where thy pale form was laid, with many tears, 20

language is language is
being used?being used?

y p y
Nor in the embrace of ocean, shall exist
Thy image. Earth, that nourished thee, shall claim

What What
event is event is

Thy growth, to be resolved to earth again,
And, lost each human trace, surrendering up
Thi i di id l b i h lt th 25

being being
discussed?discussed?

Thine individual being, shalt thou go 25
To mix forever with the elements;
What is nature telling us?What is nature telling us?What is nature telling us?What is nature telling us?

Change in narrationChange in narration——who is speaking?who is speaking?
N i kiN i ki

What type of What type of

Comes a still voice—Yet a few days, and thee
The all-beholding sun shall see no more

Nature is speakingNature is speaking
ypyp

figurative figurative
language is language is

The all beholding sun shall see no more
In all his course; nor yet in the cold ground,
Where thy pale form was laid, with many tears, 20

being used?being used?
PersonificationPersonification

y p y
Nor in the embrace of ocean, shall exist
Thy image. Earth, that nourished thee, shall claim

What What
event is event is

Thy growth, to be resolved to earth again,
And, lost each human trace, surrendering up
Thi i di id l b i h lt th 25

being being
discussed?discussed?
WhWhThine individual being, shalt thou go 25

To mix forever with the elements;
When a When a
person is person is
buried inburied inWhat is nature telling us?What is nature telling us? In death theIn death the buried in buried in
the groundthe ground

What is nature telling us?What is nature telling us? In death, the In death, the
earth reclaims you earth reclaims you –– mix with the elementsmix with the elements

To mix forever with the elements;
To be a brother to the insensible rock

Clod of dirt
Uneducated country
youth

To be a brother to the insensible rock,
And to the sluggish clod, which the rude swain
Turns with his share, and treads upon. The oakp
Shall send his roots abroad, and pierce thy mold. 30

Plow
What is the section saying?What is the section saying?
Plow

To mix forever with the elements;
To be a brother to the insensible rock

Clod of dirt
Uneducated country
youth

To be a brother to the insensible rock,
And to the sluggish clod, which the rude swain
Turns with his share, and treads upon. The oakp
Shall send his roots abroad, and pierce thy mold. 30

Plow
What is the section saying? What is the section saying? You will be dead You will be dead
and buried. Trees will grow around you, and buried. Trees will grow around you,

i i i h (i l f lif)i i i h (i l f lif)

Plow

piercing you with roots (circle of life)piercing you with roots (circle of life)
Why is this not pleasant? What’s missing?Why is this not pleasant? What’s missing?

To mix forever with the elements;
To be a brother to the insensible rock

Clod of dirt
Uneducated country
youth

To be a brother to the insensible rock,
And to the sluggish clod, which the rude swain
Turns with his share, and treads upon. The oakp
Shall send his roots abroad, and pierce thy mold. 30

Plow
What is the section saying? What is the section saying? You will be dead You will be dead
and buried. Trees will grow around you, and buried. Trees will grow around you,

i i i h (i l f lif)i i i h (i l f lif)

Plow

piercing you with roots (circle of life)piercing you with roots (circle of life)
Why is this not pleasant? What’s missing?Why is this not pleasant? What’s missing?
HeavenHeaven dying without ceremonydying without ceremonyHeaven Heaven –– dying without ceremony dying without ceremony

What is this suggesting?What is this suggesting?

Yet not to thine eternal restingYet not to thine eternal resting--placeplace
Shalt thou retire aloneShalt thou retire alone,, nor couldst thou wishnor couldst thou wish

Tone Shift: ???Tone Shift: ???

Shalt thou retire aloneShalt thou retire alone,, nor couldst thou wishnor couldst thou wish
Couch more magnificent. Thou shalt lie downCouch more magnificent. Thou shalt lie down
With patriarchs of the infant world,With patriarchs of the infant world,——with kings,with kings,pp gg
The powerful of the earth,The powerful of the earth,——the wise, the good,the wise, the good, 3535
Fair forms, and hoary seers of ages past,Fair forms, and hoary seers of ages past,
All in one mighty sepulcher. The hillsAll in one mighty sepulcher. The hills

What response does Nature have to those who fear the What response does Nature have to those who fear the
solitude or the indignity of death?solitude or the indignity of death?

What is this suggesting?What is this suggesting?
W t l i d thW t l i d thWe are not alone in deathWe are not alone in death Tone Shift:Tone Shift:

OptimisticOptimisticYet not to thine eternal restingYet not to thine eternal resting--placeplace
Shalt thou retire aloneShalt thou retire alone,, nor couldst thou wishnor couldst thou wishShalt thou retire aloneShalt thou retire alone,, nor couldst thou wishnor couldst thou wish
Couch more magnificent. Thou shalt lie downCouch more magnificent. Thou shalt lie down
With patriarchs of the infant world,With patriarchs of the infant world,——with kings,with kings,pp gg
The powerful of the earth,The powerful of the earth,——the wise, the good,the wise, the good, 3535
Fair forms, and hoary seers of ages past,Fair forms, and hoary seers of ages past,

What response does Nature have to those who fear the What response does Nature have to those who fear the

All in one mighty sepulcher. The hillsAll in one mighty sepulcher. The hills

solitude or the indignity of death?solitude or the indignity of death? Nature insists that Nature insists that
death puts one in the company of the greatest, wisest, death puts one in the company of the greatest, wisest,

d t f l h h h li dd t f l h h h li dand most powerful humans who have ever livedand most powerful humans who have ever lived

This section is describing NatureThis section is describing Nature

All in one mighty sepulcher. The hills
Rock-ribbed and ancient as the sun; the vales

gg

Rock ribbed and ancient as the sun; the vales
Stretching in pensive quietness between;
The venerable woods—rivers that move 40
In majesty, and the complaining brooks
That make the meadows green; and, poured round all,
Old Ocean's gray and melancholy waste,—
Are but the solemn decorations all
Of th t t b f ! Th ld 45Of the great tomb of man! The golden sun, 45

What are the tombs?What are the tombs?

This section is describing NatureThis section is describing Nature

All in one mighty sepulcher. The hills
Rock-ribbed and ancient as the sun; the vales

gg

Rock ribbed and ancient as the sun; the vales
Stretching in pensive quietness between;
The venerable woods—rivers that move 40
In majesty, and the complaining brooks
That make the meadows green; and, poured round all,
Old Ocean's gray and melancholy waste,—
Are but the solemn decorations all
Of th t t b f ! Th ld 45Of the great tomb of man! The golden sun, 45

What are the tombs?What are the tombs? Hills, vales, woods, rivers, Hills, vales, woods, rivers,
b k db k dbrooks, meadows, oceanbrooks, meadows, ocean

Of the great tomb of man! The golden sun, 45What does thisWhat does this
The planets, all the infinite host of heaven,
Are shining on the sad abodes of death,

What does this What does this
mean? mean?

Through the still lapse of ages. All that tread
The globe are but a handful to the tribes
That slumber in its bosom Take the wings 50That slumber in its bosom.—Take the wings 50
Of morning, pierce the Barcan wilderness,
Or lose thyself in the continuous woodsOr lose thyself in the continuous woods
Where rolls the Oregon, and hears no sound,
Save his own dashings,—yet the dead are there:

Where are the Where are the
dead? dead?

And millions in those solitudes, since first 55
The flight of years began, have laid them down
In their last sleep—the dead reign there alone.

Of the great tomb of man! The golden sun, 45What does thisWhat does this
The planets, all the infinite host of heaven,
Are shining on the sad abodes of death,

What does this What does this
mean?mean? All the All the
people who are people who are
li i hili i hiThrough the still lapse of ages. All that tread

The globe are but a handful to the tribes
That slumber in its bosom Take the wings 50

living are nothing living are nothing
in comparison to in comparison to
those who are dead those who are dead That slumber in its bosom.—Take the wings 50

Of morning, pierce the Barcan wilderness,
Or lose thyself in the continuous woods

–– more people dead more people dead
than livingthan living

Or lose thyself in the continuous woods
Where rolls the Oregon, and hears no sound,
Save his own dashings,—yet the dead are there:

Where are the Where are the
dead?dead?
EverywhereEverywhere

And millions in those solitudes, since first 55
The flight of years began, have laid them down

Everywhere Everywhere ––
Barcan, Oregon, Barcan, Oregon,
etc.etc.

In their last sleep—the dead reign there alone.

S h l h d h if h i hd
What fear is What fear is

So shalt thou rest; and what if thou withdraw
In silence from the living, and no friend
Take note of thy departure? All that breathe 60

Nature speaking Nature speaking
about? about?

Take note of thy departure? All that breathe 60
Will share thy destiny. The gay will laugh
When thou art gone, the solemn brood of care How doesHow doesW e ou go e, e so e b ood o c e
Plod on, and each one as before will chase
His favorite phantom; yet all these shall leave

How does How does
Nature comfort Nature comfort
the reader? the reader?

Their mirth and their employments, and shall come 65
And make their bed with thee. As the long train

What does this mean? What does this mean?

S h l h d h if h i hd
What fear is What fear is

So shalt thou rest; and what if thou withdraw
In silence from the living, and no friend
Take note of thy departure? All that breathe 60

Nature speaking Nature speaking
about?about? Fear of
dying alone andTake note of thy departure? All that breathe 60

Will share thy destiny. The gay will laugh
When thou art gone, the solemn brood of care

dying alone and
being forgotten

How doesHow doesW e ou go e, e so e b ood o c e
Plod on, and each one as before will chase
His favorite phantom; yet all these shall leave

How does How does
Nature comfort Nature comfort
the reader?the reader?
E illTheir mirth and their employments, and shall come 65

And make their bed with thee. As the long train

Everyone will
suffer a similar
fate

What does this mean?What does this mean? Everyone will go about their lives,
but will eventually share the same fatey

*Nature is still speaking

And make their bed with thee. As the long train
Of ages glide away, the sons of men,Of ages glide away, the sons of men,
The youth in life's green spring, and he who goes
In the full strength of years, matron and maid,g y
The speechless babe, and the gray-headed man—70
Shall one by one be gathered to thy side
By those, who in their turn shall follow them.

What do they all have in common? What do they all have in common? yy

*Nature is still speaking

And make their bed with thee. As the long train
Of ages glide away, the sons of men,Of ages glide away, the sons of men,
The youth in life's green spring, and he who goes
In the full strength of years, matron and maid,g y
The speechless babe, and the gray-headed man—70
Shall one by one be gathered to thy side
By those, who in their turn shall follow them.

What do they all have in common? What do they all have in common? yy
The young, the middle aged, the The young, the middle aged, the
old, will die (death is an equal old, will die (death is an equal
opportunity employer)opportunity employer)

Narration shifts back to speaker’s voice Narration shifts back to speaker’s voice

So live, that when thy summons comes to jointo join
The innumerable caravaan which moves
To that mysterious rerealm, where each shhall take 75
His chamber in the silent hallslls of death,
Thou go not, like the quarry-slave at night,
Scourged to his dungeon, but,but, ssustained and soothed
By an unfaltering trust approach thy graveBy an unfaltering trust, approach thy grave
Like one who wraps the drapery of his couch 80
About him, and lies down to pleasant dreams. C iC iAbout him, and lies down to pleasant dreams. Comparing Comparing

dying to dying to
??

What is the final thought from the What is the final thought from the
speaker?speaker? ______?______?speaker? speaker?

Narration shifts back to speaker’s voice Narration shifts back to speaker’s voice

So live, that when thy summons comes to jointo join
The innumerable caravaan which moves
To that mysterious rerealm, where each shhall take 75
His chamber in the silent hallslls of death,
Thou go not, like the quarry-slave at night,
Scourged to his dungeon, but,but, ssustained and soothed
By an unfaltering trust approach thy graveBy an unfaltering trust, approach thy grave
Like one who wraps the drapery of his couch 80
About him, and lies down to pleasant dreams.

Comparing Comparing
d i t ld i t lAbout him, and lies down to pleasant dreams. dying to sleepdying to sleep

What is the final thought from the speaker? Death is peaceful; What is the final thought from the speaker? Death is peaceful;
when it is your turn to die and join the others, don’t be afraid,when it is your turn to die and join the others, don’t be afraid,when it is your turn to die and join the others, don t be afraid, when it is your turn to die and join the others, don t be afraid,
it is a comforting placeit is a comforting place——become one with itbecome one with it

Lessons

• Earth nourished us and will reclaim us
• Do not go alone – reunited with all thatDo not go alone reunited with all that

go before us
• Endless cycle (birth growth re birth)• Endless cycle (birth – growth – re-birth)
• Death is a natural part of life (theme)

